

Monmouth County Mosquito Commission Genesis of A Tick Program

Sean P. Healy

Promoting Community IPM to Prevent Tick-Borne Diseases 30-31 March 2011

And you may ask yourself-well...how did I get here?

david byrne, talking heads

Monmouth County Mosquito Extermination Commission

- 1914 Mosquito Commission was founded
 - Primary mission mosquito control

- 1990 Began collaborating on initiatives aimed at reducing the risk of tick-borne diseases
- 1992 Participated in large-scale field trials to control Ixodes scapularis

• 1992 Large-scale field trials to control Ixodes scapularis

Determine the feasibility of suppressing *I*.

scapularis populations in a large residential community

Arial application of granular carbaryl by helicopter to wooded residential areas during the peak activity period of nymphs in spring

Suppression of Ixodes scapularis (Acari: Ixodidae) Nymphs in a Large Residential Community

TERRY L. SCHULZE, 1 ROBERT A. JORDAN, 2 LOUIS M. VASVARY, 2 MARTIN S. CHOMSKY, 4 DAVID C. SHAW, 5 MICHAEL A. MEDDIS, 6 R. CHADWICK TAYLOR, 2 AND JOSEPH PIESMAN 7

I. Med. Entomol. 31(2): 206-211 (1994)

ABSTRACT To determine the feasibility of suppressing lxodes scapularis Say populations in a large, hyperendemic residential community, several rates of granular carbaryl were applied by ground and air to the shrub layer and wooded buffers of a forested residential community during the peak activity period of nymphs. Granular carbaryl significantly reduced the abundance of I. scapularis nymphs on Peromyscus leucopus Raphinesque. Centrol nymphal ticks ranged between 70.0 and 90.3%. The use of properly timed acaricide applications to I. scapularis habitat within residential communities can provide an effective means of reducing exposure to I. scapularis nymphs, which are chiefly responsible for transmitting Borrelia burgdorferi to humans.

• This was the first Area-wide project for Tick control that the Mosquito Commission had participated in

Martin S. Chomsky

Monmouth County

Mosquito Commission

"believe that the best professional expertise for addressing the problems of controlling ticks and the transmission of tick-borne diseases in New Jersey exists with the county mosquito commissions and mosquito control agencies."

Lyme disease number one reported arthropod-borne disease in New Jersey

current level of funding devoted to ticks control and tick - borne diseases was inadequate

MCMEC met with representatives of the statewide mosquito community to discuss the necessity to have legislation enacted that would enable counties to authorize agencies of county government to undertake tick related activities

Why was legislation necessary?

In New Jersey Mosquito Control is mandated at the County level by law.

This is done through the Public Health Statues of New Jersey under Title 26:9-22.

The statue also specifies the powers and duties of mosquito control agencies and specifically, the mosquito commissions -

this did not include any provisions for tick related activities

1994 MCMEC spearheaded legislative initiative to enable county mosquito commissions to assume leadership roles in activities related to education and control of ticks

1997

The New Jersey Senate and New Jersey Assembly unanimously passed legislation (S-560) that would enable counties to authorize mosquito control agencies to undertake tick related activities

1997 Then Governor Christine Todd Whitman signed S-560 into law on April 1, 1997

Enabled elected county officials to authorize agencies of county government to undertake tick related activities

This new law was considered an important event in support of New Jersey's effort to reduce Lyme disease transmission.

The Commissioners of the MCMEC adopted a 1997

resolution on April 30 calling upon the

Monmouth County Board of Chosen Freeholders

to designate the Mosquito Commission as the

branch of county government to undertake tick-

related activities.

1997

On June 12, the Monmouth County
Board of Chosen Freeholders by
resolution named the MCMEC as the
agency to assume the responsibilities
under S-560 and was given the
authority and a budget provision to
initiate the program

1997

The resolution designated the MCMEC to provide surveillance, education, training and recommendations on integrated management of the vectors of Lyme disease and other tick-borne pathogens, and to provide appropriate tick management activities when necessary.

From the onset of the program, a separate budget for the Tick Program was developed and implemented.

These funds do not impact on, and are in addition to, those necessary for the proper conduct of a comprehensive mosquito surveillance and control program. Currently \$225,000

In 1998, First individual was hired to direct the MCMEC's tick related activities.

Current Tick Program

Integrated Tick Management program for control of ticks at a County owned facility

Relying more heavily on education/training and a host-targeted (4-posters strategy to control ticks

Tick Identification and Testing Program for the residents of Monmouth County

Research into the ecology of ticks and tick-borne diseases in New Jersey

Research into developing new control strategies

Three Primary Tick Species in New Jersey

Slightly Smaller Tear Drop Shaped Reddish Abdomen Solid Black Scutum

Slightly Larger Round in Shape Chestnut Brown Abdomen White Dot on Scutum

Largest **Oblong Shaped** Dark Brown Abdomen White Patterns on Scutum

Ixodes scapularis (Blacklegged Tick)

Amblyomma americanum Dermacentor variabilis (Lone Star Tick)

(American Dog Tick)

The future?